Models - Classic Example UA5 @ 540 GeV, single pp, charged multiplicity in minimum-bias events FIG. 3. Charged-multiplicity distribution results (Ref. 32) vs simple models: dashed cluding hard scatterings, dash-dotted also in final-state radiation. usually points to more, interesting physics dashed line, with fix impact parameter [i.e., $O_0(b)$]. tribution; ## Monte Carlo Philosophy - ► Calculate Everything: **solve QCD** → requires compromise - Improve Born-level perturbation theory, by including the 'most significant' corrections → complete events → any observable you want - 1. Parton Showers - 2. Matching - 3. Hadronisation - 4. The Underlying Event - 1. Soft/Collinear Logarithms - 2. Finite Terms, "K"-factors - 3. Power Corrections (more if not IR safe) - 4. ? (+ many other ingredients: resonance decays, beam remnants, Bose-Einstein, ...) Asking for complete events is a tall order ... ### Additional Sources of Particle Production - ► Starting point: matrix element + parton shower - hard parton-parton scattering - (normally 2→2 in MC) - + bremsstrahlung associated with it - → 2→n in (improved) LL approximation ► + QCD diverges at low p_T → multiple perturbative parton-parton collisions e.g. $$4\rightarrow 4$$, $3\rightarrow 3$, $3\rightarrow 2$ - ► No factorization theorem - → Herwig++, Pythia, Sherpa: MPI models Underlying Event has perturbative part! ### Additional Sources of Particle Production Q_F>> Λ_{QCD} ME+ISR/FSR + perturbative MPI Need-to-know issues for IR sensitive quantities (e.g., N_{ch}) - ▶ Hadronization - Remnants from the incoming beams - Additional (non-perturbative / collective) phenomena? - Bose-Einstein Correlations - Non-perturbative gluon exchanges / color reconnections ? - String-string interactions / collective multi-string effects ? - "Plasma" effects? - Interactions with "background" vacuum, remnants, or active medium? ## **Naming Conventions** See also Tevatron-for-LHC Report of the QCD Working Group, hep-ph/0610012 Some freedom in how much particle Many nomenclatures being used. production is ascribed to each: "hard" vs "soft" models Not without ambiguity. I use: Underlying Beam **Primary Event** Remnants Interaction Note: each is colored → Not possible to (~ trigger) separate clearly at hadron level Inelastic, non-diffractive # Why Perturbative MPI? - Analogue: Resummation of multiple bremsstrahlung emissions - Divergent σ for one emission (X + jet, fixed-order) - \rightarrow Finite σ for divergent number of jets (X + jets, infinite-order) - N(jets) rendered finite by finite perturbative resolution = parton shower cutoff - ► (Resummation of) Multiple Perturbative Interactions - •Divergent σ for one interaction (fixed-order) - Finite σ for divergent number of interactions (infinite-order) - N(jets) rendered finite by finite perturbative resolution color-screening cutoff (E_{cm}-dependent, but large uncert) Saturation? Current models need MPI IR cutoff > PS IR cutoff # Why Perturbative MPI? - + Experimental investigations (AFS, CDF) - Find pairwise balanced minijets, - Evidence for "lumpy" components in "transverse" regions - But that overview should be given by an experimentalist - Here will focus on - Given that these are the models used by Tevatron and LHC experiments (and for pp at RHIC), what are their properties? - What are they missing? - Especially in low-x context - → discussion session NB: Herwig: no MPI. Here will talk about Jimmy/Herwig++ # How many? The interaction cross section $$\frac{\mathrm{d}\sigma_{2j}}{\mathrm{d}p_{\perp}^{2}} = \sum_{i,j,k} \int \mathrm{d}x_{1} \int \mathrm{d}x_{2} \int \mathrm{d}\hat{t} \ f_{i}(x_{1},\mu_{F}^{2}) f_{j}(x_{2},\mu_{F}^{2}) \frac{\mathrm{d}\hat{\sigma}_{ij\to kl}}{\mathrm{d}\hat{t}} \delta\left(p_{\perp}^{2} - \frac{\hat{t}\hat{u}}{\hat{s}}\right) \propto \frac{1}{p_{\perp \min}^{2}}$$... is an inclusive number. With constant α_s , neglecting *x* integrals - ... so an event with n interactions ... - ... counts n times in σ_{2j} but only once in σ_{tot} $$\langle n \rangle (p_{\perp \min}) = \frac{\sigma_{2j}(p_{\perp \min})}{\sigma_{\text{tot}}} \iff \mathcal{P}_n(p_{\perp \min}) = [\langle n \rangle (p_{\perp \min})]^n \frac{\exp\left[-\langle n \rangle (p_{\perp \min})\right]}{n!}$$ - Poisson only exact if the individual interactions are completely independent, so will be modified in real life - ■Herwig starts directly from Poisson $\rightarrow n$, but includes vetos if (E,p) violated. - ■Pythia uses a transverse-momentum ordered Sudakov formalism, interleaved with the shower evolution ~ resummation. (E,p) explicitly conserved at each step. # How many? ### ▶ Different Cocktails → Probability distribution of N_{MPI} Not necessary to believe in these particular numbers. But good to know this is what is obtained with outof-the-box MC models ### **Important Difference:** Old model had no showers off MPI Buttar et al., Les Houches SMH Proceedings (2007) arXiv:0803.0678 [hep-ph] More plots collected at http://home.fnal.gov/~skands/leshouches-plots/ ## Different Cocktails? ### Observed charged particle multiplicity Moral: vastly different cocktails can give similar answers Buttar et al., Les Houches SMH Proceedings (2007) arXiv:0803.0678 [hep-ph] More plots collected at http://home.fnal.gov/~skands/leshouches-plots/ ## Impact Parameter Impact parameter: central vs. peripheral collisions All models currently assume f(x,b) = f(x) g(b) - Obviously not the final word. - ► Large fluctuations → g(b) needs to be "lumpy" Large difference between peripheral and central "No" UE in peripheral collisions (low multiplicity) "Saturated" UE in central collisions (high multiplicity) Pythia: default: double gaussian: "hard core" (valence lumps?) $$\rho(r) \propto \frac{1-\beta}{a_1^3} \exp\left\{-\frac{r^2}{a_1^2}\right\} + \frac{\beta}{a_2^3} \exp\left\{-\frac{r^2}{a_2^2}\right\}$$ Core size $a_2/a_1 = 0.5$ Contains fraction $\beta = 0.4$ Herwig: EM form factor, but width rescaled to smaller radius $$G_{\bar{p}}(\mathbf{b}) = G_p(\mathbf{b}) = \int \frac{d^2\mathbf{k}}{2\pi} \frac{e^{i\mathbf{k}\cdot\mathbf{b}}}{(1+\mathbf{k}^2/\mu^2)^2}$$ $$\mu_{\rm ep} = 0.7 \text{ GeV}^2 \rightarrow \mu = 1.5 \text{ GeV}^2$$ # Multi-parton pdfs Herwig Snapshot of proton: re-use 1-parton inclusive f(x) Subsequently impose (E,p) cons by vetoing events that violate it. Pythia 1-parton inclusive f(x) = pdf for "trigger" scattering Multi-parton pdfs explicitly constructed, respecting flavour and momentum sum rules quarks $$q_{fn}\left(x\right) = \frac{1}{X} \left| \frac{N_{fn}^{\text{val}}}{N_{f0}^{\text{val}}} q_{f0}^{\text{val}} \left(\frac{x}{X}, Q^2\right) + \boldsymbol{a} q_{f0}^{\text{sea}} \left(\frac{x}{X}, Q^2\right) + \sum_{j} q_{f0}^{\text{cmp}_j} \left(\frac{x}{X}; x_{s_j}\right) \right|$$ $$q_{f0}^{\text{cmp}}(x; x_s) = C \frac{\tilde{g}(x + x_s)}{x + x_s} P_{g \to q_f \bar{q}_f} \left(\frac{x_s}{x + x_s} \right) ; \left(\int_0^{1 - x_s} q_{f0}^{\text{cmp}}(x; x_s) dx = 1 \right)$$ gluons $$g_n(x) = \frac{\mathbf{a}}{X} g_0\left(\frac{x}{X}, Q^2\right)$$ ## Interleaved Evolution Sjöstrand, PS; JHEP03(2004)053, EPJC39(2005)129 # **Underlying Event and Color** - ► The colour flow determines the hadronizing string topology - Each MPI, even when soft, is a color spark - Final distributions <u>crucially</u> depend on color space Note: this just color **connections**, then there may be color **re-connections** too # **Underlying Event and Color** - The colour flow determines the hadronizing string topology - Each MPI, even when soft, is a color spark - Final distributions <u>crucially</u> depend on color space Note: this just color **connections**, then there may be color **re-connections** too ## Color Connections ### Pythia #### ► 'Old' Model - Set up color flow for hard interaction + shower as usual - Treat MPI as separate color singlet systems alternatively attach gluons where they would cause the smallest 'kinks' #### ► 'New' Model - 'Random' - Rapidity-ordered (connect systems along rapidity chain) - Lambda-optimized (cheating) 'Random' ## **Baryonic String Topologies** Original Lund string: leading-color (triplet-antitriplet) connections - → "Mesonic" description - Baryon number violation (or a resolved baryon number in your beam) → explicit epsilon tensor in color space. Then what? - Perturbative Triplets → String endpoints - Perturbative Octets → Transverse kinks - ▶ Perturbative Epsilon tensors → String junctions ## **Baryonic String Topologies** ### ► Lattice simulation of mesonic and baryonic configurations Simulation from D. B. Leinweber, hep-lat/0004025 The manner in which QCD vacuum fluctuations are expelled from the interior region of a baryon [...]. The surface plot illustrates the reduction of the vacuum action density in a plane passing through the centers of the quarks. The vector field illustrates the gradient of this reduction. The positions in space where the vacuum action is maximally expelled from the interior of the proton are also illustrated, exposing the presence of flux tubes. A key point of interest is the distance at which the flux-tube formation occurs. [...] indicates that the transition to flux-tube formation occurs when the distance of the quarks from the centre of the triangle ($\langle r \rangle$) is greater than 0.5 fm. The average inter-quark distance ($\langle d \rangle$) is also indicated. Again, the diameter of the flux tubes remains approximately constant as the quarks move to large separations. As it costs energy to expel the vacuum field fluctuations, a linear confinement potential is felt between quarks in baryons as well as mesons. [from http://www.physics.adelaide.edu.au/theory/staff/leinweber/VisualQCD/Nobel/] # → Baryon Number Transport ### Observable consequence http://home.fnal.gov/~skands/leshouches-plots/ # Underlying Event and Color 2 - ► Min-bias data at Tevatron and RHIC showed a surprise - Charged particle pT spectra were highly correlated with event multiplicity: not expected - For his 'Tune A', Rick Field noted that a high correlation in color space between the different MPI partons could account for the behavior - But needed ~ 100% correlation. So far not explained - Virtually all 'tunes' now employ these more 'extreme' correlations - But existing models too crude to access detailed physics - What is their origin? Why are they needed? Not only more (charged particles), but each one is harder Successful models: string interactions (area law) PS & D. Wicke: EPJC52(2007)133; J. Rathsman: PLB452(1999)364 ## Color Re-connections Sjöstrand, Khoze, Phys.Rev.Lett.72(1994)28 & Z. Phys.C62(1994)281 + more ... OPAL, Phys.Lett.B453(1999)153 & OPAL, hep-ex0508062 - Searched for at LEP - Major source of W mass uncertainty - Most aggressive scenarios excluded - But effect still largely uncertain P_{reconnect} ~ 10% - Prompted by CDF data and Rick Field's studies to reconsider. What do we know? - Non-trivial initial QCD vacuum - A lot more colour flowing around, not least in the UE - String-string interactions? String coalescence? - Collective hadronization effects? - More prominent in hadron-hadron collisions? - What (else) is RHIC, Tevatron telling us? - Implications for precision measurements:Top mass? LHC? Existing models only for WW → a new toy model for all final states: **colour annealing**Attempts to minimize total area of strings in space-time (similar to Uppsala GAL) PS, Wicke EPJC52(2007)133; Preliminary finding Delta(mtop) ~ 0.5 GeV Now being studied by Tevatron top mass groups Pythia # Color Annealing Use String Area Law Sandhoff + PS, in Les Houches '05 SMH Proceedings, hep-ph/0604120 - Toy model of non-perturbative color reconnections, applicable to any final state - Each string piece gets a probability to interact with the vacuum / other strings: $$P_{\text{reconnect}} = 1 - (1-\chi)^n$$ - χ = strength parameter: fundamental reconnection probability (free parameter) - \blacksquare n = # of multiple interactions in current event (~ counts # of possible interactions) - ► For the interacting string pieces: - New string topology determined by annealing-like minimization of 'Lambda measure' ~ potential energy ~ string length ~ log(m) ~ N - Similar to area law for fundamental strings: Lambda $$\Lambda = \Pi_{i=1}^N \frac{m_{\rm i}^2}{M_0^2}$$ ➤ → good enough for order-of-magnitude ## Evidence for String Interactions? #### ▶ Tevatron min-bias Pythia Only the models which include *some* minimization mechanism for the string potential give good fits http://home.fnal.gov/~skands/leshouches-plots/ # Perugia Models - ► Huge model building and tuning efforts by many groups (Herwig, Professor, Pythia, Sherpa, ...) - Summarized at a recent workshop on MPI in Perugia (Oct 2008) - For Pythia (PYTUNE), 6.4.20 now out → "Perugia" and "Professor" tunes - Scaling to LHC much better constrained, HARD/SOFT, + CTEQ6, LO* - TeV-1960, TeV-1800, TeV-630, (UA5-900, UA5-546, UA5-200) # Perugia Models - ► Huge model building and tuning efforts by many groups (Herwig, Professor, Pythia, Sherpa, ...) - Summarized at a recent workshop on MPI in Perugia (Oct 2008) - For Pythia (PYTUNE), 6.4.20 now out → "Perugia" and "Professor" tunes - Scaling to LHC much better constrained, HARD/SOFT, + CTEQ6, LO* - TeV-1960, TeV-1800, TeV-630, (UA5-900, UA5-546, UA5-200) ### (CTEQ6 and LO*) - ► Huge model building and tuning efforts by many groups (Herwig, Professor, Pythia, Sherpa, ...) - Summarized at a recent workshop on MPI in Perugia (Oct 2008) - For Pythia (PYTUNE), 6.4.20 now out → "Perugia" and "Professor" tunes - Scaling to LHC much better constrained, HARD/SOFT, + CTEQ6, LO* - TeV-1960, TeV-1800, TeV-630, (UA5-900, UA5-546, UA5-200) ### (CTEQ6 and LO*) - ► Huge model building and tuning efforts by many groups (Herwig, Professor, Pythia, Sherpa, ...) - Summarized at a recent workshop on MPI in Perugia (Oct 2008) - For Pythia (PYTUNE), 6.4.20 now out → "Perugia" and "Professor" tunes - Scaling to LHC much better constrained, HARD/SOFT, + CTEQ6, LO* - TeV-1960, TeV-1800, TeV-630, (UA5-900, UA5-546, UA5-200) ### Daruaia Madala ### → Aspen Predictions: $$|\eta| < 2.5$$ $p_T > 0.5 \text{ GeV}$ LHC 10 TeV (min-bias) $< N_{tracks} > = 12.5 \pm 1.5$ LHC 14 TeV (min-bias) $< N_{tracks} > = 13.5 \pm 1.5$ $$1.8 < \eta < 4.9$$ $pT > 0.5 \text{ GeV}$ LHC 10 TeV (min-bias) $= 6.0 \pm 1.0$ LHC 14 TeV (min-bias) $= 6.5 \pm 1.0$ # Conclusions ## Questions #### Transverse hadron structure - How important is the assumption f(x,b) = f(x) g(b) - What observables could be used to improve transverse structure? ### How important are flavour correlations? - Companion quarks, etc. Does it really matter? - Experimental constraints on multi-parton pdfs? - What are the analytical properties of interleaved evolution? - Factorization? #### "Primordial kT" - (~ 2 GeV of pT needed at start of DGLAP to reproduce Drell-Yan) - Is it just a fudge parameter? - Is this a low-x issue? Is it perturbative? Non-perturbative? ## More Questions #### Correlations in the initial state - Underlying event: small p_T , small x (although x/X can be large) - Infrared regulation of MPI (+ISR) evolution connected to saturation? - Additional low-x / saturation physics required to describe final state? - Diffractive topologies? #### Colour correlations in the final state - MPI → color sparks → naïvely lots of strings spanning central region - What does this colour field do? - Collapse to string configuration dominated by colour flow from the "perturbative era"? or by "optimal" string configuration? - Are (area-law-minimizing) string interactions important? - Is this relevant to model (part of) diffractive topologies? - What about baryon number transport? - Connections to heavy-ion programme ### Multiple Interactions → Balancing Minijets ► Look for additional balancing jet pairs "under" the hard interaction. Several studies performed, most recently by Rick Field at CDF → 'lumpiness' in the underlying event. #### (Run I) comparing double parton scattering (DPS) to a mix of two separate scatterings. Sample: 14000 $\gamma/\pi^0 + 3j$ events. Strong signal observed, 53% DPS